

ESE 2015 12th June

General Ability Test (Set - A)

Part - A

SPOTTING ERRORS

Directions: Each question in this section has a sentence with three underlined parts labeled (a), (b) and (c). Read each sentence carefully to find out whether there is any error in any underlined part and indicate your response in the Answer Sheet against the corresponding letter i.e., (a) or (b) or (c). If you find no error, your response should be indicated as (d).

1.	The notice reads: " Beware off this (A)	monkey,	$\frac{\text{he has sudden}}{\text{(B)}}$	$\frac{\text{bouts of anger.}}{(C)}$
Ans	No error. (D)	\TE	EFOR	UM
2.	The police entered into the house a (A)	nd e	questioned the head (B)	of the family
Ans	$\frac{\text{about the theft}}{\text{(C)}} \qquad \frac{\text{No error.}}{\text{(D)}}$ swer: A			
AIIS	swei. A			
3.	" $ \frac{\text{Have you seen}}{\text{(A)}} \qquad \frac{\text{any good fil}}{\text{(B)}} $ $ \frac{\text{No error.}}{\text{(D)}} $			last few months." (C)
Ans	swer: C			
4.	Despite all the information I had gather (A)	red <u>l</u>	(B)	
	very little was known about the Pa	lk Strait	$\frac{\text{No error}}{\text{(D)}}$	
Ans	(C)		(D)	

 [◆] ICP-Intensive Classroom Program ◆ eGATE-Live Internet Based Classes ◆ DLP ◆ TarGATE-All India Test Series
 ◆ India's No.1 institute for GATE Training ◆ 65+ Centers across India

5.	Не	had tied the knot	so lose	that it gave v	way very soon	No error
J.		(A)	(B)	(C)	(D)
Answei	r:	В				
6.		asn't really surpris	(A)	-	No error	ew that our guide was (B)
		(D	
Answei	r :	A				
7.		ondered A the fire was exti		·	dered everyon B No error	e to leave the building
Answei	r :	D	G	AT	EFO ering	RUM
			SENT	ENCE IMPR	OVEMENT	
Direction	Directions: Look at the underlined part of each sentence. Below each sentence are given three possible substitutions for the underlined part. If one of them (a), (b) or (c) is better than the underlined part, indicate your responses on the Answer Sheet against the corresponding letter (a), (b) or (c). If none of the substitutions improves the sentence, indicate (d) as your response on the Answer sheet. Thus a "No improvement" response will be signified by the letter (d).					
8.	She	did not attend to t	he party			
•		did not attend for			(B) has not at	tended to
	(C)	did not attend			(C) No impro	
Answei	r :	C				
9.	I as	sure you, <u>I will alv</u>	vays reme	ember you		
		I will ever			(B) I will any	time
	(C)	I will for ever			(D) No Impro	vement
Answei	r :	D				

10. She told that she would be late.

(A) She told to me that

(B) She told me

(C) She told me and said that

(D) No improvement

- 11. Suddenly I listened a strange noise
 - (A) I listen

(B) I heard

(C) I was hearing

(D) No improvement

Answer: B

- 12. I have <u>less books</u> than you have
 - (A) lesser books

(B) fewer books

(C) a few books

(D) No improvement

Answer: B

- 13. We shall not wait for anyone who <u>arrived</u> late.
 - (A) will arrive

(B) may arrive

(C) arrives

(D) No improvement

Answer: C

COMPREHENSION

Directions: In this section you have four short passages. After each passage, you will find some questions based on the passage, First, read a passage and answer the questions based on it. You are required to select your response based on the contents of the passage and opinion of the author only.

Passage-1

Nature has so designed us that we are compelled to spend at least eight hours out of twenty four with eyes shut in sleep or in an attempt to sleep. It is a compensatory arrangement, perhaps for the strain the visual faculty undergoes during our waking hours, owing to the glut of images impinging upon it from morning till night. One who seeks serenity should, I suppose, voluntarily restrict one's range of vision. For it is mostly through the eye that the mind is strained or distributed. Man sees more than what is necessary or good for him. If one does not control one's vision, nature will do it for one sooner or later.

- **14.** The main theme of the passage is
 - (A) the need to sleep eight hours a day
 - (B) ways to reduce mental strain
 - (C) the connection between visual images and strain
 - (D) the necessity of controlling one's range

- 15. One should voluntarily restrict one's range of vision
 - (A) to seek calmness of mind
 - (B) to prolong life
 - (C) to enjoy nature
 - (D) to avoid seeing undesirable things

Answer: A

- **16.** 'Glut of images impinging upon it' means
 - (A) excess of images striking our eyes
 - (B) a series of bright images troubling our minds
 - (C) images making almost to impact on our eyes
 - (D) images weakening the visual faculty

Answer: A

Passage – 2

At last the bomb was made. The site chosen for the test explosion was the desert region two hundred miles from Los Alamos. Ten seconds before Zero hour, a green flare warned the spectators to keep down. Then came the blinding flash. The whole area was suddenly brighter than the brightest daylight, and the bomb was a ball of fire. Then came the tremendous roar and the heavy pressure wave, which knocked down two men outside the control center. And then came the cloud – the mushroom cloud, all the colours of the rainbow, ironically beautify, surging up to over 40,000 feet–over 10,000 feet higher than Everest.

- 17. Which of the following best helps to bring out the precise meaning of "Zero hour??
 - (A) twelve O'clock at night
 - (B) twelve O' clock in the middle of the day
 - (C) exact time at which operations are to begin
 - (D) time for spectators to keep quiet

Answer: C

18.

- The writer uses the phrase "ironically beautiful" to describe the mushroom cloud because.
 - (A) he knew that mushroom would not have the colour of rainbow
 - (B) he is aware of the sinister nature of the explosion that took place
 - (C) he believes that something that is higher than the Mt. Everest cannot be described as beautiful
 - (D) he wants to convey his sympathy for the two men who were knocked down

Answer: B

- 19. Which of the following statements would you consider to be correct?
 - (A) The writer is delighted at the explosion
 - (B) The writer is detached in his observation
 - (C) The writer is conscious of the evil this particular event releases
 - (D) The writer is trying to give a dramatic account of the events.

- **20.** The passage uses many words and phrases dealing with colour and light. This is because the writer wants to
 - (A) suggest that the event took place at night
 - (B) convey to us his own sense of satisfaction
 - (C) indicate that humanity has achieved something really great
 - (D) make us see vividly the entire cycle of events

Answer: C

Passage – 3

Every time I hear a noise outside that cold February night, I found myself at the kitchen window, peering out into the dark. May be it was once of them. Five men had escaped from the state prison, less than 40 kilometers north of us. The men were armed, desperate and dangerous. Their crimes ranged from robbery to rape and murder. The police thought a few of them were hiding in the low land in the south-west part of the state, right where we live.

The leaves resulted again. No, it was just the winter wind, or may be a rabbit or two.

"Nathan," I said to my husband, "What would we do if those men came here?"

"Darling," Nathan replied, "we'd do what they said."

I didn't like the ideal at all-people hanging around outside my house. "Nathan, pull down that shade in the bathroom," I said. We hadn't done that for as long as I could remember. We didn't have to, living so far out as we did. But tonight was different.

.

- 21. Nathan's wife looked through the window because she was
 - (A) Waiting for the convicts to enter her garden
 - (B) Waiting for her husband and the children
 - (C) Suffering from acute sleeplessness
 - (D) Afraid that a convict was hiding in the trees

Answer: D

- 22. Nathan's reply shows that he
 - (A) did not know who the five men were
 - (B) was sure that the men would not come to their house
 - (C) was not much worried about the prisoners
 - (D) did not know how dangerous the men were

Answer: C

- 23. Until now Nathan and his wife never pulled down the shade in the bathroom because
 - (A) they did not like a dark bathroom
 - (B) they were no advised by the police to do so
 - (C) they lived in a totally isolated and remote area
 - (D) they maintained friendly relations with their neighbours

- 24. Through this passage, the writer is mainly trying to convey the
 - (A) dangers of living near a prison
 - (B) the fear in the mind of a woman
 - (C) the threat that criminals pose to the society
 - (D) the ineffectiveness of the police force

Passage – 4

Though a mediocre student, I took Science after passing the Matriculation Examination. My choice was not backed by any fascination or liking for the subject but was made simply to oblige my deceased father who had wanted me to go in for medicine. One of my friends also advised me to honour the wish of my father. I had an aptitude for the Arts. The result was that Wordsworth, Shelley and Keats were much better understood by me then Euclid, Newton and Dalton. In spite of my deficiency I was successful in passing the Intermediate Science Examination.

- **25.** The author was a
 - (A) brilliant student

- (B) dull student
- (C) student neither bright nor dull
- (D) laborious student

Answer:

C

- **26.** The author took science because
 - (A) he had a taste for science
 - (B) he had a peculiar fascination for the subject
 - (C) he had to honour his father's wish
 - (D) he was forced by his friend

Answer: C

- **27.** The author could appreciate
 - (A) Geometry

(B) Poetry

(C) Physics

(D) Chemistry

Answer: B

- 28. The author's friend advised him to become a doctor because
 - (A) Medicine is a lucrative profession
 - (B) he wanted his friend to act in accordance with his father's wish
 - (C) he was afraid of the author's father
 - (D) he was a hypochondriac and wanted a doctor for a friend

Answer: B

ORDERING OF SENTENCES

Directions: In the following items, each passage consists of six sentences. The first and the sixth sentence are given in the beginning as S_1 and S_6 . The middle four sentences in each have been removed and jumbled up. These are labeled P, Q, R and S. You are required to find out the proper sequence of the four sentences and mark accordingly on the Answer Sheet.

- **29.** S₁: If you want to do well in your examinations you need to be able to think of yourself which means not just following the guide-books but write what you think yourself.
 - S₆: If however you turn these ideas over in your mind accepting those which you agree with and fitting them into your stock of knowledge and rejecting the others you may get somewhere.
 - P: That will not help much
 - Q: Few if any students do this
 - R: By discussing things with other students, with your teachers, and with any intelligent people you meet you will find you can pick up a lot of new ideas but it is no good first accepting these ideas, swallowing them undigested and then repeating them in the examination.
 - S: At first you will find it difficult but if you go on trying you will find clear independent thought becomes easier.

The proper sequences should be:

(A) CDOD	(D) DCOD	(C) DCOD	(D) OGDD
(A) SRQP	(B) RSQP	(C) PSQR	(D) QSRP

Answer: D

- **30.** S₁: One of the greatest difficulties in answering a question like this arises from language.
 - S6: We say that it is the same wave now as five minutes ago, but the particles of water in it are quite different.
 - P: Now some nouns stand for things; for example, bricks, water and coal-gas are things.
 - Q: We use words and are inclined to think that a thing must correspond to every noun.
 - R: For example, a wave moves over the sea.
 - S: Other nouns are more doubtful.

The proper sequence should be:

(A) QPSR (B) RSPQ (C) SRPQ (D) QRSP

Answer: A

- **31.** S₁: Mr. Ford, it is commonly reported, once declared that history was "bunk".
 - S₆: And the American's conception of his own country as the representative of freedom and of democracy is the product of history as popularly taught and conceived over there.
 - P: Yet the American, generally speaking, is by no means ignorant of history or

- uninfluenced by his knowledge of it.
- Q: This remarkable utterance of his, if indeed he made it, was in itself an outcome of history.
- R: The Americans know more about our history than we know about theirs, though I hope
 - that will soon be remedied.
- S: Such contempt for all things past, and such engaging frankness in expressing it were themselves the outcome of the social history of the United States in the nineteenth century.

The proper sequence should be:

(A) QSPR

(B) SPRQ

(C) RPSQ

(D) SQRP

Answer: A

- 32. S_1 : But why should the girls be thinking of morality?
 - S6: But, who needs Plato among the nursery babble?
 - P: They see the excitement of the wedding, of setting up housekeeping, and of the busy happy years of raising a family.
 - Q: They have better things to foresee.
 - R: It seems an eternity, and it is not
 - S: It seems a paradise, and it is. The proper sequence should be:

The proper sequence sir

(A) SRPQ

(B) PRQS

(C) RQPS

(D) QPSR

Answer: D

- **33.** S_1 : But how does a new word get into the dictionary?
 - S₆: He sorts them according to their grammatical function, and carefully writes a definition.
 - P: When a new dictionary is being edited, a lexicographer collects all the alphabetically arranged citation slips for a particular word.
 - Q: The dictionary makers notice it and make a note of it on a citation slip.
 - R: The moment a new word is coined, it usually enters the spoken language.
 - S: The word then passes from the realm of hearing to the realm of writing

The proper sequence should be:

(A) PQRS

(B) PRSQ

(C) RQPS

(D) RSQP

Answer: D

- **34.** S₁: Hungary, with a population of about ten million, lies between Czechoslovakia to the North and Yugoslavia to the south.
 - S₆: The new industries derive mainly from agricultural production.
 - P: Here a great deal of grain is grown
 - Q: In recent years, however, progress has been made also in the field of industrialization.
 - R: Most of this country consists of an extremely fertile plain, through which the river

Danube flows.

S: In addition to grain, the plain produces potatoes, sugar, wine and livestock.

The proper sequence should be:

(A) QRSP

(B) RPSQ

(C) PRSQ

(D) RQSP

Answer: B

35. S₁: There is only one monkey we can thoroughly recommend as an indoor pet.

 S_6 : Finally, let me say that no other monkey has a better temper or more winning ways.

P: They quickly die from colds and coughs after the first winter fogs.

Q: It is the beautiful and intelligent Capuchin monkey.

R: The lively little Capuchins, however, may be left for years in an English house without the least danger to their health.

S: The Marmosets, it is true, are more beautiful than the Capuchins and just as pleasing, but they are too delicate for the English climate.

The proper sequence should be:

(A) PQRS

(B) QRPS

(C) QSPR

Engineering Success

D) RPSQ

Answer: C

36. S₁: There is a touching story of Professor Hardy visiting Ramanujan as he lay desperately ill in hospital at Putney.

S₆: It is the lowest number that can be expressed in two different ways as the sum of two cubes.

P: "No, Hardy, that is not a dull number in the very least.

Q: Hardy, who was a very shy man, could not find the words for his distress.

R: It was 1729

S: The best he could do, as he got to the beside was: "I say, Ramanujan, I though the number of the taxi I came down in was a very dull number.

The proper sequence should be:

(A) RPSQ

(B) QSRP

(C) QSPR

(D) SQRP

Answer: B

37. S₁: Growing up means not only getting larger, but also using our senses and our brains to become more aware of the things around us.

 S_6 : In other words, we must develop and use our ability to reason, because the destruction or the preservation of the places in which we live depends on us.

P: Not only does he have a memory but he is able to think and reason.

Q: In this, man differs from all other animals.

R: Before we spray our roadside plants or turn sewage into our rivers, we should pause to think what the results of our actions are likely to be.

S: That is to say, he is able to plan what he is going to do in the light of his experience

before he does it.

	The	proper sequence	should be		
	(A)	QRSP	(B) SPQR	(C) SPRQ	(D) QPSR
Answe	er:	D			
			SELECTING	G WORDS	
Direct		marked (a), (b) a word out of the	nd (c), one of which three. Mark the letter	fits the meaning of the	a choice of three words e passage. Choose the best of this word on or you.
		K	L		
	The	(a) boy was in the	e school in Simla. (a)	She was homesick.	
		(b) horse	(b)		
		(c) dog		Не	
Explai	natioi	a boy and no Answer Shee is the correct	at a horse or a dog, at for item K. A boy i answer. Notice that the and then see what	attends school. So '(as usually referred to as o solve the first item lifts best.	ct answer because usually, a)' is to be marked on the as 'he', so for item L, '(c)' K you have to read the rest
			Engine Passa	eering Su	Jccess
38.	fasci	inate her far more	than the immediate with confidence, root	past of frustration and	norizons. Future will then humiliation. eager to learn from others
	(A)	up	(B) forward	(C) in	(D) bright
Answe	er:	В			
39.	of fo	oreign ways.			ms and a slavish imitation
		between	(B) among	(C) amidst	
Answe	er:	A			
40.	In	of these	e can she find relief o	or life or growth	
		either	(B) neither	•	
Answe	` ′	В	(_ /	(0)	
41.	It is	obvious that she	has to come out of he	er	
	(A)	cell	(B)groove	(C)shell	
Answe	er:	C			
4.0	_	. 1 . 6			
42.		_		ctivities of the moder	n age.
	(A)	ın	(B) between	(C) of	

 [◆] ICP-Intensive Classroom Program ◆ eGATE-Live Internet Based Classes ◆ DLP ◆ TarGATE-All India Test Series

 ★ India's No.4 institute for GATE Training ◆ 65 L Content agrees India

Answ	ver: A		
43.	It should be equ growth based on		nt that there can be no real cultural or spiritual
	(A) important	(B) obvious	(C) patent
Answ	ver: B		
44.			o a small number which
	(A) ascribed	(B) confined	(C) linked
Answ	ver: B		
45.		from the masses	
	(A) off	(B) out	(C) down
Answ	ver: A		
46.	and the	of national life.	
	(A) wells	(B) lakes	(C) springs
Answ	ver: C	Engin	eering Success
47.	True culture deriv	ves its from	every corner of the world,
	(A) force	(B) ideal	(C) inspiration
Answ	ver: C		
48.	but it is indigeno	us and has to be	on the wide mass of the people.
	(A) dependent	(B) based	(C) identified
Answ	ver: B		
49.	Art and literature	remain	
	(A) lifeless	(B) static	(C) inert
Answ	ver: A		
50.	if they are	thinking of foreign	n models.
	(A) rapidly	(B) blindly	(C) continually
Ansv	wer: B		
51.	and their culture		Ve have to think in terms of the people generally, and development of past trends and also represent
	(A) narrow cultu	re confined to a small fa	astidious
	(B) tribal		

 [◆] ICP-Intensive Classroom Program ◆ eGATE-Live Internet Based Classes ◆ DLP ◆ TarGATE-All India Test Series

 ◆ India's No. 1 institute for GATE Training ◆ 65+ Centers agrees India

(C) communal

A

Answer:

SYNONYMS

Directions: Each item in this section consists of a word in capital letters followed by four words or groups of words. Select the word or group of words that is most similar in meaning to the word in capital letters.

52. DAZZLING

(A) burning

(B) warm

(C) hot

(D) bright

Answer: D

53. FOOLPROOF

(A) protected against fools

(B) that cannot go wrong

(C) useful

(D) wise

Answer: B

54. BENEVOLENT

(A) cruel

C

(B) rich

(C) kind

) valid

Answer:

55. GLORY

(A) pride

(B) glamour

(C) fame

(D) wealth

Answer: C

56. HERESY

(A)a speech in praise of a person or event

(B) an opinion opposed to accepted

doctrines

(C) a puzzling circumstance

(D) a false statement in a court of law

Answer: B

ANTONYMS

Directions: Each item in this section consists of a word in capital letters followed by four words. Select that is most nearly opposite in meaning to the word in capital letters.

57. HARMONY

(A) confusion

(B) discord

(C) commotion

(D) disorder

Answer: B

58. CURIOSITY

(A) anxiety

(B) indifference

(C) dislike

(D) opposition

	ATEFORUM ngineering Success	General Ability Paper	ESE-2015	www.gateforum
Answ	er: B			
59.	AGILE			
	(A) dull	(B) slow	(C) sluggish	(D) lazy
Answ	er: B			
60.	DEJECTION			
	(A) acceptance	(B) anticipation	(C) elation	(D) repression
Answ	rer: C			
61.	Consider the follow	wing:		
	1. Kyrgyzstan	2. Libya	3. Turkey	
	Which of the abov	e is/are in Central Asia?		
	(A) 1 only			
	(B) 2 and 3 only			
	(C) 1 and 3 only			
	(D) 1,2 and 3			
Answ	rer: A	TCAT	EEOI	

(C) Cholera

- **62.** What is the purpose of the spacecraft known as Rosetta?
 - (A) To detect any asteroid fast approaching Earth
 - (B) To study a comet and track its changes
 - (C) To identify any traces of water on moon
 - (D) To probe the space outside the solar system

Answer: B

- 63. Which of the following is not a disease caused by virus?
 - (A) Bird-flu (B) Chicken pox

(D) Dengue

C **Answer:**

- 64. Who of the following is popular known for leading the Bardoli satyagraha?
 - (A) Acharaya J.B. Kriplani
 - (B) Lala Lajpat Rai
 - (C) Sardar Vallabhbhai Patal
 - (D) Pandit Jawaharlal Nehru

Answer: \mathbf{C}

- 65. 'Tianhe-2' Titan, Mira and Piz Daint' are:
 - (A) supercomputers
 - (B) Star in milky Way galaxy
 - (C) nearby Galaxies
 - (D) Comets

A		A
Ansv	MOP	
	" LI •	-

- **66.** Viking 2, Pathfinder and Phoenix are the names of:
 - (A) Artificial satellites around Earth
 - (B) Spacecrafts sent towards Mars
 - (C) Intercontinental Ballistic Missiles
 - (D) Radio telescope for astronomical studies

- 67. Two places in India, Rushikulya and Gahirmatha have become well known for:
 - (A) Mass egg-laying by sea turtles
 - (B) Captive breeding of Gharial
 - (C) Pre-historic cave paintings
 - (D) Uranium deposits

Answer: A

- 68. The location approved for setting up the India Based Neutrino Observatory is in the district of:
 - (A) Ernakulam

(B) Guntur

(C) Theni

(D) Udupi

Answer:

C

- **69.** Consider the following:
 - 1. Adjutant stroke
 - **2.** Emperor penguin
 - 3. Rattle snake

Which of the above is/are naturally found in India?

- (A) 1 only
- (B) 2 and 3 only
- (C) 1 and 3 only
- (D) 1, 2 and 3

Answer: C

- **70.** Which of the following is/are the possible commercial/industrial applications of bacteria?
 - 1. Fermentation of sugars
 - 2. Production of vaccines
 - 3. Cleaning of oil spills

Selects the correct answer using the code given below:

- (A) 1 only
- (B) 2 and 3 only
- (C) 1 and 3 only
- (D) 1, 2 and 3

Answer: D

- 71. In the Earth's atmosphere, which of the following have the property of absorbing the heat and contribute to the warning of atmosphere?
 - 1. Carbon monoxide
 - 2. Oxygen
 - 3. Soot

Select the correct answer using the code given below:

4. Water vapour

	(A)	1 and 2 only		(B) 1, 3 and 4 only	
	(C)	3 and 4 only		(D) 1, 2, 3 and 4	
Answ	er:	C			
72.	Wh	o of the following	wrote "The story of M	y Experiments with Tr	ruth"?
	(A)	Babasaheb B.R.	Ambedkar		
	(B)	Gurudev Rabindr	anath Tagore		
	(C)	Raja Ram Mohar	n Roy		
	(D)	Mahatma Gandhi	İ		
Answ	er:	D			
73.		•	tes share their border w	•	
	` ′	Three	(B) Four	(C) Five	(D) Six
Answ	er:	C		EEOD	
				EF()K	
74.			, which one is the maj	or producer of cotton,	groundnut and tobacco
		ndia?	Engine	ering Suc	ccess
		Chhattisgarh	4	(B) Gujarat	
A		Uttar Pradesh		(D) West Bengal	
Answ	er:	В			
75.	Wh	ich of the followin	ng fauna of India is an a	nno?	
13.		Hoolak Gibbon	ig faulia of filula is all a	(B) Golden Langur	
	` ′	Lion-tailed Maca	ane	(D) Slow Loris	
Answ		A	que	(D) Slow Lons	
. XIIS VV	.	11			
76.	In t	he group of countr	ries known as BRICS, S	S stands for:	
		Singapore		(B) Spain	
		South Africa		(D) South Korea	
Answ		C			
77.	Wh	ich one of the foll	owing National Highw	ays crosses India from	west to east?
	(A)	NH5	(B) NH6	(C) NH7	(D) NH8
Answ	er:	В			

- **78.** Who of the following is popularly associated with the slogan "Swaraj is my birthright and I shall have it"?
 - (A) Sri Aurobindo Ghosh
 - (B) Lokmanya Bal Gangadhar Tilak
 - (C) Bipin Chandra Pal
 - (D) Lala Lajpat Rai

- **79.** During out feedom struggles, which one of the following was started immediately after the partition of Bengal?
 - (A) Civil Disobedience Movement
 - (B) Non-Cooperation Movement
 - (C) Quiet India Movement
 - (D) Swadeshi and Boycott Movement

Answer: D

80. Consider the following: GATEFOR

1. Solid waste treatment 2. Natural wetlands 3. Ruminant animals

Which of the above can cause methane emissions and thus can contribute to global warming?

(A) 1 only

(B) 2 and 3 only

(C) 1 and 3 only

(D) 1, 2 and 3

Answer: D

- **81.** Who of the following is popularly known as the Grand Old Man of India?
 - (A) Acharya Vinoba Bhave

(B) Dadabhai Naoroji

(C) Gopal Krishna Gokhale

(D) Mahadev Govind Ranade

Answer: H

82. Consider the following pairs:

	Hills	Region
1.	Garo hills	Northeast India
2.	Javadi hills	Central India
3.	Maikal hills	South India

Which of the above pairs is/are correctly matched?

(A) 1 only

(B) 2 and 3 only

(C) 1 and 3 only

(D) 1,2 and 3

Answer: A

- 83. Consider the following statements:
 - 1. A money bill can be introduced in either Lok Sabha or Rajya Sabha
 - 2. The President of India can refuse his assent to a money bill and return it to parliament for reconsideration.

Which of the statements given above is/are correct?

- (A) 1 only
- (B) 2 only
- (C) Both 1 and 2
- (D) Neither 1 nor 2

D **Answer:**

- 84. With reference to Indian Freedom Struggle, which of the following coincide with the formation of Indian National Army (Azad Hind Fauz)?
 - (A) First World War

(B) Home Rule Movement

(C) Non-Cooperation Movement

(D) Second World War

Answer: D

- **85.** The Civil Disobedience Movement started with which of the following?
 - (A) Anti-Rowlatt agitation

(B)Dandi march

- (C) Demonstrations against the arrival of Simon Commission in India
- (D) No-tax campaign in Bardoli district

Answer:

B

- Consider the following kinds of organisms: 86.
 - l. Algae 2. Fungi 3. Protozoa In which of the above are unicellular organisms found?

(A) I only

(B) 2 and 3 only

(C) 1 and 3.only

(D) 1, 2 and 3

Answer: B

87. Consider the following pairs:

	Famous Books	Famous Scientists
1.	A Brief History of Time	Stephen Hawking
2.	The Grand Design	Paul Davies
3.	The First Three Minutes	Steven Weinberg

Which of the above pairs is/are correctly matched?

(A) 1 only

(B) 2 and 3 only

(C) 1 and 3 only

(D) 1,2 and 3

Answer:

88. Consider the following pairs:

	National Park	Region
1.	Bandavgarh National Park	Western India
2.	Bandipur National Park	Southern India
3.	Manas National Park	North-eastern India

Which of the above pairs is/are correctly matched?							
(A) 1 only	(B) 2 and 3 only	(C) 1 and 3 only	(D) 1, 2 and 3				

89. Plants with breathing roots are abundantly found in:

(A) Mangrove areas (B) Deserts

(C) Tropical savannahs (D) Tundra regions

Answer: A

90. Consider the following pairs:

	Eminent person	Well known as
1.	Amartya Sen	Economist
2.	Kapila Vatsyayan	Sculptor
3.	Hari Prasad Chaurasia	Novelist

Which of the above pairs is/are correctly matched?

(A) 1 only

(B) 2 and 3 only

(C) 1 and 3 only

(D) 1,2 and 3

Answer:

91. Consider the following pairs:

	Town	River
1.	Dibrugarh	Brahmaputra
2.	Nagpur	Narmada
3.	Kota	Chambal

Which of the above pairs is/are correctly matched?

(A) 1 only

(B) 2 and 3 only

(C) 1 and 3 only

(D) 1, 2 and 3

Answer: C

92. Which one among the following is the richest source of protein?

(A) Beetroot

(B) Potato

(C) Soybean

(D) Wheat

Answer: C

93. How many are the non-permanent members of United Nations Security Council?

(A) Five

(B) Ten

(C) Fifteen

(D) Twenty

Answer: B

94. Members of Rajya Sabha are elected for:

(A) 4 years

(B) 5 years

(C) 6 years

(D) 3 years

95.	Which	one of the fo	llowing if the Nationa	l Animal of India?	
	(A) Ele	phant	(B) Rhinoceros	(C) Lion	(D) Tiger
Answ	er: D				
96.	'Doha Development Agenda' sometimes appears in news with reference to: (A) Organization for Economic Cooperation and Development (B) United Conference on Trade and Development (C) United Nations Development Programme (D) World Trade Organization				
Answ	er: D				
97.	(A) 1.8°		which percent of the w (B) 2.4%	orld's land surface area (C) 2.8%	a? (D) 3.2%
Answ	er: B				
98.	rock?	one of the for	ollowing kinds of org	ganisms will be the fire (C) Fungi alone	rst one to colonise a bare (D) Lichens
Answ				eering Su	uccess
99.	Conside	Consider the following states:			
	1. Ass	am	2. Gujarat	(C) Rajasthan	
	Which	of the follow	ing has/have crude oi	l or natural gas reserve	s?
	(A) 1 or	nly	(B) 2 and 3 only	(C) 1 and 3 only	(D) 1,2 and 3
Answ	er: D				
100.	Who among the following can attend the meetings of both Houses of Parliament while being not a member of either of the Houses?				
	(A) Attorney General of India		(B) Comptroller and Auditor General of India		
	(C) Sol	icitor Genera	al of India	(D) Vice President	of India
Answ	er: A				
101.	 Rin Sca Tap 	gworm bies beworm	es is/are likely to be consistency to be consist	aused by undercooked	food?
	(A) 1 ar	nd 3 only	(B) 3 only	(C) 2 and 3 only	(D) 1, 2 and 3
Answ	er: B				

102.	12. The International Organization for Standardization (ISO) is located in:			in:
	(A) Geneva	(B) London	(C) Rome	(D) Vienna
Answe	r: A			
103.	Consider the follow	ing statements:		
	 Tista (Teesta) river flows through Arunachal Pradesh Tista (Teesta) river empties into Brahmaputra Which of the statements given above is/are correct? 			
	(A) 1 only	(B) 2 only	(C) Both 1 and 2	(D) Neither 1 nor 2
Answe	r: B			
104.	Baikonour cosmodr	ome is located in:		
	(A) Kazakhstan	(B) Tajikistan	(C) Uzbekistan	(D) Turkmenistan
Answe	r: A			
105.	Most of the ozone in	n the atmosphere is fou	and in:	
	(A) Ionosphere	(B) Mesosphere	(C) Stratosphere	(D) Troposphere
Answe	r: C	HUAI	Erun	A IAI.
		Engine	ering Suc	2292
106.	With reference to A	4	r the following statements	
100.			ole missile from a mobile	
		-	can carry a two-tonne pay	
	_	nents given above is/are		,1044.
	(A) 1 only	(B) 2 only	(C) Both 1 and 2	(D) Neither 1 nor 2
Answe		,	· /	· ,
107.	The wild goat Ibex	is found in:		
107.	(A) Coromandel coa		(B) Himalayas	
	(C) Maikal hills	450	(D) That desert	
Answei			(B) That desert	
108.	With reference to re	f.:	following statements.	
100.		•	e following statements:	ahlarafluaraaarhana
	1. Hydrofluorocarbons can be the alternatives to ozone-destroying chlorofluorocarbons			Chloroffuorocarbons
	in refrigeration. 2 Hydrofluorocar		lobal warming potential	
	•	nents given above is/are		
	(A) 1 only	(B) 2 only	(C) Both 1 and 2	(D) Neither 1 nor 2
Answei	•	(D) 2 omy	(C) Dom 1 and 2	(D) Neither 1 hol 2
1 X 11 5 VV C	ι, υ			

109.	Consider the fol	Consider the following statements:			
	1. Coal based power plants are among those which emit mercury into environment.				
	2. Minamata Convention aims at phasing out the use of mercury and mercury based products.				
	Which of the statements given above is/are correct?				
	(A) 1 only	(B) 2 only	(C) Both 1 and 2	(D) Neither 1 nor 2	
Answ	er. C				

110. After China and India, which of the following is most populous country?

(A) Brazil

(B) Indonesia

(C) Russian Federation

(D) United States of America

Answer: D

111. "Ceres, Haumea, Makemake and Eris" are the names of:

(A) Comets observed from Earth

(B) Dwarf planets of our solar system

(C) Neighboring galaxies

(D) Stellar constellations observed in the night sky

Answer: B naineerina Success

Which one of the following statements regarding the office of the speaker is correct? 112.

- 1. He holds the office during the pleasure of the President
- 2. He need not be a member of the House at the time of his election but has to become a member of the House within six months from the date of his election
- 3. If he intends to resign, the letter of his resignation has to be addressed to the Deputy Speaker.

Select the correct answer using the code given below:

(A) 1 and 2 only

(B) 2 and 3 only

(C) 1,2 and 3

(D) 3 only

Answer: C

113. Chandi Prasad Bhatt is a well known:

- (A) Environmentalist and Social Activist
- (B) Economist and Writer
- (C) Painter
- (D) Classical Hindustani Vocalist

Answer: A

114. Who of the following has been inducted into National Academy of Engineering in the United States of America?

(A) Adi Godrej

(B) Kurnar Mangalam Birla

(C) Ratan Tata

(D) N.R. Narayana Murthy

A	
Answer:	•
	•

115. Who of the following was honoured as 2014 World Food Prize Laureate?

(A) M.S. Swaminathan

(B) Sanjaya Rajaran

(C) Hari Shankar Gupta

(D) C.N.R. Rao

Answer: B

116. With reference to the wildlife of India, what is Dugong?

(A) It is a desert gazelle

(B) It is a marine mammal

(C) It is migratory raptor

(D) It is a salt water crocodile

Answer: B

117. Mars Atmosphere and Volatile Evolution Mission is:

- (A) A spacecraft launched by India
- (B) A collaborative project of ISRO and NASA
- (C) A spacecraft launched by USA
- (D) A collaborative project of NASA and European Space Agency

Answer:

 \mathbf{C}

IGATEFORUM

118. Among the following, which are major iron ore producing States?

- (A) Assam, Bihar, Meghalaya, Tripura and West Bengal
- (B) Chhattisgarh, Jharkhand and Odisha, Goa and Karnataka
- (C) Maharashtra, Gujarat, Rajasthan, Punjab and Uttarakhand
- (D) Uttar Pradesh, Andhra Pradesh, Telangana, Tamil Nadu and Kerala

Answer: B

119. Consider the following pairs:

	Institute	Location
1.	Central Food Technological Research Institute	Mysore
2.	Indian Veterinary Research Institute	Patiala
3.	National Institute of Nutrition	Pune

Which of the above pairs is/are correctly matched?

(A) 1 only

(B) 2 and 3 only

(C) 1 and 3 only

(D) 1, 2 and 3

Answer: A

120. The Great Barrier Reef, sometimes in news, is located along:

(A) Australia

(B) Madagascar

(C) South Africa

(D) Vietnam

Answer: A